Predicting RNA secondary structure Computational Aspects of Molecular Structures Lecture 7 Teresa Przytycka, PhD # RNA as a structural molecule, information transfer molecule, information decoding molecule ### **Five types of bases** #### **Complementary nucleosides** ### RNA folding is hierarchical - At the first level of organization is the primary structure, which is the sequence of nucleotides. - The next level is secondary structure, the sum of the canonical (AU,CG, and GU) base-pairs. - Tertiary structure is the three-dimensional arrangement of atoms - the quaternary structure is the interaction with other molecules, which are often either proteins or other RNA strands. ## Motivation behind RNA secondary structure prediction - Secondary structure contacts are generally stronger than tertiary structure contacts - the formation of secondary structure occurs on a faster timescale 10 than tertiary structure. - Therefore, RNA secondary structure can generally be predicted without knowledge of tertiary structure. #### **Stacking** - Base-pairs are usually coplanar - are almost always stacked - steams – continuous stacks - 3D structure of a stack is a helix hairpin ### Example of RNA secondary structure naming conventions ## Basic properties RNA secondary structure Base pairs almost always exhibit a clear nested pattern: if i,j and i',j' where i < i' are indexes of two base pairs then non-nesting translates to one of the following conditions - Secondary structure such maximal nested set of base pairs. - Base pairs that do not follow the nested pattern are pseudo-knots. AUCGAUAU **AUCGAUAU** psedoknot) #### Bacillus subtilis RNase P RNA http://www.bioinfo.rpi.edu/~zukerm/Bio-5495/RNAfold-html/node2.html ### Circular representation of the secondary structure form the previous slide #### Dot plot representation of the Rnase (B. subtilis) folding ## Main approaches to RNA secondary structure prediction #### Energy minimization - dynamic programming approach - does not require prior sequence alignment - require estimation of energy terms contributing to secondary structure #### Comparative sequence analysis - use phylogenic information/sequence alignment to find conserved residues and covariant base pairs. - most trusted #### **Dot plot** Class work: Predict secondary structure for RNA "ACGUGCGU" assuming -1 for a standard pair of 0 for any non-standard pair. #### **Dynamic programming approach** - Solve problem for all sub problems of size 1 and 2 (the solution is zero in both cases) - Iteratively, knowing the solution of all problems of size less than k compute the solution of all problems of size k. #### The subproblems - Input $X = x_1, x_2, x_3, x_4, x_5, x_6, \dots, x_n$ - Subproblems of size 2: Subproblems of size 4: $$X_1, X_2, X_3, X_4, X_5, X_6, \dots, X_n$$ #### **Dynamic programming approach** Let E(i,j) = minimum energy for sub-chain starting at i and ending at j $\alpha(ri,rj)$ = energy of pair r_i , r_i (r_i = base at position j) - a) i,j is paired $E(i,j) = E(i+1,j-1) + \alpha(r_i,r_i)$ - b) i is unpaired E(i,j) = E(i+1,j) + E(j,j) - c) j is unpaired E(i,j) = E(i,j-1) + E(i,j) - d) bifurcation E(i,j) = E(i,k) + E(k+1,j) Since E(j,j) = 0 cases b and c are included in case d ## RNA secondary structure algorithm - Given: RNA sequence x₁,x₂,x₃,x₄,x₅,x₆,...,x_L - Initialization: ``` for i = 1 to L do E(i, i) = 0 for i = 1 to L-1 do E(i, i+1) = 0 (some versions of the algorithm assume that the base pair between i and i+1 is possible. In this case this line is removed and the recursion starts with n=1. Zuker algorithm, puts 0 even on the next diagonal then n starts with n=3) ``` Recursion: ``` \label{eq:forn} \begin{split} &\text{for } n=2 \text{ to } L \text{ $\#$ iteration over length} \\ &\text{for } i=1 \text{ to } L\text{-n do } \text{$\#$ iteration over subsequences of length } n \\ &j=i+n \\ &E(i,j)=\min\{\,E(i+1,j-1)+\,\alpha(r_i,r_j)\,,\\ &\min_{\,i<=k< j}\,\{E(i,k)+E(k+1,j)\}\,\\ &\} \end{split} ``` Cost: O(n³) #### **Example** Let $s(r_i,r_j) = -1$ if r_i,r_j form a base pair and 0 otherwise (this variant is known as Nussinov algorithm) Input: GGAAAUCC | _ | | | | | | | | | |---|---|---|---|---|---|---|------------|---| | | G | G | Α | A | Α | U | \bigcirc | С | | G | 0 | 0 | | | | | | | | G | | 0 | 0 | | | | | | | Α | | | 0 | 0 | | | × | | | Α | | | | 0 | 0 | | | | | Α | | | | | 0 | 0 | | | | U | | | | | | 0 | 0 | | | С | | | | | | | 0 | 0 | | С | | | | | | | | 0 | E(i,j) = lowestenergy conformation for subchain from i to j Here we should have min energy for AAAUC #### **Example-continued** ### **Example-continued** | | | 1 | | | | | | T | ı GGAA | |---------------------------------|--------|---|---|-----|---|------|----|------------|--------------------------------| | | G | G | Α | Α | Α | U | С | С | $$ min { E(GA)+ α (GA) | | G | 0 | 0 | 0 | 0 4 | | | | | $\min \{E(GA) + \alpha(GA)\}$ | | G | | 0 | 0 | 0 | 0 | | | | | | Α | | | 0 | 0 | 0 | -1 \ | | | E(GA)+E(AA), | | Α | | | | 0 | 0 | -1 | -1 | | E(GGA)+E(A) | | A | | | | | 0 | Ø | 0 | 0 | } = 0 | | | | | | | 0 | | - | | | | U | | | | | | 0 | 0 | 0 | | | С | | | | | | | 0 | 0 | AAAU | | С | | | | | | | | 0 | min $\{ E(AA) + \alpha(AU) \}$ | | AAUC | | | | | | | | | $\min \{E(A) + E(AAU)\}$ | | $\min \{ E(AU) + \alpha(AC) \}$ | | | | | | | | C) | E(AA)+E(AU) | | $\min \{E(A) + E(AUC)\}$ | | | | | | | | | E(AAA)+E(U) | | E(AA)+E(UC), | | | | | | | | • | | | E(AAU)+E(C) | | | | | | | ` | | · | | | } = -1 | | | | | | | | | #### **Example-continued** Secondary structure - hairpin #### From score to secondary structure ## RNA secondary structure algorithm - Given: RNA sequence x₁,x₂,x₃,x₄,x₅,x₆,...,x_L - Initialization: ``` for i = 1 to L do E(i, i) = 0 for i = 1 to L-1 do E(i, i+1) = 0 Recursion: for n = 2 to L # iteration over length for i = 1 to L-n do #iteration over subsequences of length n j = i + n E(i,j) = \min\{ E(i+1,j-1) + \alpha(r_i,r_i), \min_{i < k < i} \{ E(i,k) + E(k+1,j) \} if E(i,j) < E(i+1,j-1) + \alpha(r_i,r_i) trace back(i,j) = value k minimizing E(i,k)+E(k+1,j) ``` Cost: O(n³) ### More realistic energy function Loops have destabilizing effect structure (d) should have lower energy that (b). Destabilizing contribution of loops should depend on the loop length (k). Stacking has additional stabilizing contribution η. α (i,j) energy of a base pair #### FIGURE 8.1 RNA secondary structures without knots. The bullets are ribonucleotides and the horizontal double lines show the base pairs. (a) hairpin loop; (b) bulge on i; (c) interior loop; (d) helical region. (Adapted from [105].) **Nearest neighbor** energy function takes into account neighboring elements but non long range effects ### More realistic energy function requires slightly more involved recurrence ``` E(i,j) = min\{ E(i+1,j), E(i,j-1), min\{E(i,k)+E(k+1,j), L(i,j)} where L(i,j) = \{\alpha(r_i,r_i) + \xi(j-i-1) \text{ if } L(i,j) \text{ is a hairpin loop}; \alpha(r_i,r_i) + \eta + E(i+1,j-1) if hairpin \min_{k} \{\alpha(r_i, r_i) + \beta(k) + E(i+k+1, j-1)\} if i-bulge \min_{k} \{\alpha(r_i,r_i) + \beta(k) + E(i+1,j-k-1)\} if j-bulge \min_{k_1,k_2} \{\alpha(r_i,r_i) + \gamma(k_1+k_2) + E(i+k_1+1,j-k_2-1)\} if internal loop ``` Extra "min" gives O(n4) algorithm ### One step further... A popular RNA secondary structure prediction algorithm MFOLD (Zuker) uses tables for loop free energies measured experimentally and interpolated where not measured | Figure 1: The loop, dg or loop, TO | Contains size based free energy in | ncrements for hairpin, bulge and interior | loops up to size 30. Entries with '.' are undefined. | |------------------------------------|------------------------------------|---|--| | Tight I in the property | | | | Furthermore it is known that the energy depends on the structure in each hairpin loop. Thus MFOLD uses a tables of trieloops and tetraloops (loops of size 3 and 4) ## Including restricted pseudoknots types into RNA secondary structure Rivas and Eddy JMB, 1999, 2053-2068. Informally, pseudoknots are accepted if all base pairs can be embedded on the upper or lower half plane without crossings ## Example of a pseudoknot which can be resolved this way Complexity: O(n ⁶) – ok. for single RNA; problematic for the whole data base Further generalizations are possible on respectively higher cost ## Quantities measure of pair-wise sequence covariation Mutual information M_{ij} between two aligned columns i, j $$M_{ij} = \sum_{x_i x_j} f_{x_i x_j} \log_2 (f_{x_i x_j} / f_{x_i} f_{x_j})$$ Where $f_{x_ix_j}$ frequency of the pair (observed) f_{xi} frequency of nucleotide x_i at position i **Observations:** $$0 \le M_{ij} \le 2$$ i,j uncorrelated $M_{ij} = 0$ ### The need for suboptimal structure prediction - The free energy in the "nearest neighbor" model is incomplete.. - Some known sequence effects on stability are non-nearest-neighbor. (The stabilities of model bulge loops and single non-canonical pairs show non-nearest-neighbor effects.) - Some factors are not included in dynamic programming algorithms - Not all RNA sequences are at equilibrium - some RNA sequences have more than one conformation. ## Exhaustive suboptimal structure determination - Wuchty, Fontana, Hofacker, Schuster; Biopolymers 1999: Modification of the dynamic programming algorithm so that it finds all suboptimal substructures within a given increment of energy form the optimal structure - Number of secondary structures grows exponentially with increasing energy increment ### **Statistical Sampling** - Ding and Lawrence, 2003 - Efficient dynamic programming algorithm that samples suboptimal secondary structures from the Boltzman ensembles of structures - Method: Randomizing the trace back walk - Application: can be used to compute probability of structural features - Demonstrated that it is better to take a "centroid" as the predicted structure as opposed to the energy minimum structure. - Software name: Sfold #### Resources Vienna RNA secondary structure prediction web site: http://ww.tbi.univie.ac.at/~ivo/RNA/ Mfold http://bioweb.pasteur.fr/seqanal/interfaces/ mfold-simple.html AAGACUUCGGUCUGGCCGACAUUC #### **Covariance method** In a <u>correct multiple</u> alignment RNAs, conserved base pairs are often revealed by the presence of frequent correlated compensatory mutations, Two boxed positions are co-varying to maintain Watson-Crick complementary. This covariation implies a base pair which may be then extended in both directions. **Figure 5.12.** Covariation found in tRNA sequences reveals base interactions in tRNA secondary and tertiary. Alignment of tRNA sequences showing regions of interacting base pairs. (+) Transition; (-) transversions; (|) ambiguous nucleotide. (*B*) Diagram of tRNA structure illustrating base—base interactions revealed by a covari Adapted from the Web site of R. Gutell at http://www.rna.icmb.utexas.edu. Acceptor stem — — D stem TΨC stem #### **Examples** $$M_{ij} = 4*.25 \log 4 = 2$$ ### Example of prediction based on covariance Cell, Vol. 100, 503-514, March 3, 2000, Copyright @2000 by Cell Press #### Secondary Structure of Vertebrate Telomerase RNA Jiunn-Liang Chen, Maria A. Blasco,† and Carol W. Greider* Department of Molecular Biology and Genetics Johns Hopkins University School of Medicine Baltimore, Maryland 21205 Telomerase is a ribonucleoprotein enzyme that maintains telomere length by adding telomeric sequence onto chromosome ends. #### **Method:** To determine the secondary structure of vertebrate telomerase RNA, 32 new telomerase RNA genes were cloned and sequenced: 18 mammals, 2 birds, 1 reptile, 7 amphibians, and 4 fishes. #### Next step: alignment 8 conserved regions found (here shown the first one CR1) #### Next step: covariation analysis - Conserved regions only - Standard pairs positive evidence - Non-canonical base pairs G/U; G/A; C/A also considered – neutral - Other pairs negative evidence Figure 2. Proposed Secondary Structure of Vertebrate Telomerase RNAs Differences between the structures can be examined ... Figure 5. Comparison of Ciliate and Vertebrate Telomerase RNA Structures The outline of the minimum-consensus structures of ciliate and vertebrate telomerase RNAs are shown. Template regions are indicated with black filled boxes. Vertebrate-specific structural elements are shaded. The diagram on the left illustrates a possible evolutionary course from the ancestral telomerase RNA to ciliate and vertebrate RNAs. #### Recommended reading: doi:10.1016/j.jmb.2006.01.067 J. Mol. Biol. (2006) 359, 526-532 Available online at www.sciencedirect.com #### REVIEW #### **Revolutions in RNA Secondary Structure Prediction** #### David H. Mathews Department of Biochemistry & Biophysics, Department of Biostatistics & Computational Biology, and Center for Pediatric Biomedical Research University of Rochester Medical Center, 601 Elmwood Avenue Box 712, Rochester, NY 14642 USA RNA structure formation is hierarchical and, therefore, secondary structure, the sum of canonical base-pairs, can generally be predicted without knowledge of the three-dimensional structure. Secondary structure prediction algorithms evolved from predicting a single, lowest free energy structure to their current state where statistics can be determined from the thermodynamic ensemble. This article reviews the free energy minimization technique and the salient revolutions in the dynamic programming algorithm methods for secondary structure prediction. Emphasis is placed on highlighting the recently developed method, which statistically samples structures from the complete Boltzmann ensemble. © 2006 Elsevier Ltd. All rights reserved. Keywords: RNA secondary structure prediction; free energy; partition function; nearest neighbor parameters; dynamic programming algorithm